

Liability Issues in Health Information Exchange

David S. Szabo

Nutter McClennen & Fish LLP

World Trade Center West 155 Seaport Boulevard Boston, Massachusetts 02210 Telephone 617.439.2000

www.nutter.com

Agenda

Medical Liability Overview

Voyage of the JH Hooper

Old Wine in New Bottles

Privacy and Security

Observations and Questions

Medical Liability Overview

Medical liability is part of the law of torts, not the law of contract

Courts are not highly receptive to attempts to modify or limit the relationship via contract

Elements of liability

Duty Between Parties (Doctor Patient Relationship)

Breach of the Standard of Care (Failure to exercise the care that would be exercised by the average practitioner of the same specialty in the same situation)

Injury Proximately Caused by Breach of Duty

Determination of Damages

Some Issues

Non-traditional encounters and relationships

Definition of Appropriate Standard of Care (Specialty, Resources, etc.)

Key Role of Expert Testimony (especially to establish standard of care and causation)

Damages and Limitations of Damages

Other Causes of Action

Informed Consent

Breach of Privacy

Failure to Protect Information Security (coming to a court near you)

Doctor-Patient Relationship

The Practice of Medicine: the following conduct, the purpose or reasonably foreseeable effect of which is to encourage the reliance of another person upon an individual's knowledge or skill in the maintenance of human health by the prevention, alleviation, or cure of disease and involving or reasonably thought to involve an assumption of responsibility for the other person's physical or mental well being:

Practice of Medicine

... diagnosis, treatment, use of instruments or other devices, or the prescription or administration of drugs for the relief of diseases or adverse physical or mental conditions.

Practice of Medicine

A person who holds himself out to the public as a "physician" or "surgeon," or with the initials "M.D." or "D.O." in connection with his name, and who also assumes responsibility for another person's physical or mental well being, is engaged in the practice of medicine.

Standard of Oare

Prevailing Practice Sets Standard of Care

But rarely, Courts will raise the bar

The TJ Hooper

The TJ Hooper

Indeed in most cases reasonable prudence is in fact common prudence, but strictly it is never its measure. A whole calling may have unduly lagged in the adoption of new and available devices.... Courts must in the end say what is required. There are precautions so imperative that even their universal disregard will not excuse their omission

Helling v. Carey

... a greater duty of care could be imposed on the defendants than was established by their profession. The duty could be imposed when a disease, such as glaucoma, can be detected by a simple, well-known harmless test whose results are definitive and the disease can be successfully arrested by early detection, but where the effects of the disease are irreversible if undetected over a substantial period of time

Old Wine, New Bottles

St. Germain v. Pfeifer – (1994)

- A nurse's failure to communicate orders to other members of care team could lead to liability
- A physician's failure to clearly communicate orders to "staff under his control" can lead to liability
- A resident's failure to read a chart can lead to liability

Privacy Liability

HIPAA, state law and other federal laws create clear duties to protect the privacy of medical information and to secure it

The lack of a private right of action under HIPAA does not preclude state law liability under state statutes, state common law, or through professional discipline.

HIE and Privacy

Providers, Payers and others operating HIE systems will face liability for misuse of protected health information or for failing to use reasonable and appropriate safeguards to secure it

HISPC project will collect state laws and business practices that HIE must accommodate

Privacy Balance

The advantages of HIE will be available only if the public trusts the system to protect privacy and security

Special challenges in protecting the privacy and security of mental health, genetic and other forms of sensitive health information.

Observations

Courts will apply facts and circumstances tests to find a doctor-patient relationship leading to a duty of care

Prevailing professional practice will set the duty of care -- in most cases

Observations

Failure to use actually available technology to avoid harm likely to lead to liability

Failure to go to the "cutting edge" of technology unlikely to lead to liability, except in highly unusual cases –see Helling v. Carey

Observations

Physicians already have a duty to clearly communicate with others on the care team

Physicians already have a duty to read records, test results and orders

Health IT can help

Food for Thought

When will checking medication history via e-prescribing technology become part of the standard of care?

When will sending a Continuity of Care Record become part of the standard of care?

What is the greater risk—the advent of new technology, or the failure to use it?

Questions?

David S. Szabo

Dszabo@nutter.com

(617) 439-2642